I-Corps[™] at NIH #### **I-Corps from the Trenches** For audio, dial in: +1 (631) 992-3221 Access Code: 329-042-040 Webinar ID: 133-621-595 For Technical Support, call (877) 582-7011 sbir.cancer.gov/icorps Submit your questions through the Q&A chat box I-Corps™ at NIH #### **I-Corps from the Trenches** Conversations with companies that have gone through the program February 4, 2016 Michael Weingarten Director National Cancer Institute SBIR Development Center #### White House Demo Day "We're scaling up the National Science Foundation's successful Innovation Corps program at six more federal agencies so we can help more of our scientists move their ideas out of the lab and into the marketplace." - President Obama (August 4, 2015) #### I-Corps™ Training Program #### **Program Description** - •Intensive *Entrepreneurial Immersion* course aimed at providing teams with skills and strategies to reduce commercialization risk - •Curriculum emphasizes *Reaching out to Customers* to test hypotheses about the need and market for the technology being developed. - •Each team is expected to conduct over 100 interviews over 10 weeks. - Format is focused on Experiential Learning #### **Customer Development** #### Hypotheses Testing and Insight... #### I-Corps™ @NIH ### SBIR/STTR Phase II grant applications have two components - 1. The Research Strategy - 2. The Commercialization Plan - Phase II applicants often focus on #1 - The strongest Phase II applications focus on both Important goal of I-Corps[™] at NIH is to inform the Commercialization Plan #### I-Corps™ @NIH #### I-Corps participants gain new insights into: - Clinical utility - Customers / customer segments - Data & data quality that is needed - Aspects of the product that are (& are not) valuable - Roles of partners New insights can have a dramatic affect on the aims of a future Phase II SBIR grant #### I-Corps™ at NIH #### **Pilot Program Summary** - •19 teams conducted 2,128 customer discovery interviews - 82% found the program "very good" or "excellent" - •82% would recommend I-Corps™ at NIH to other companies - •All made possible with significant planning and financial support from NSF "We clarified the value propositions, who our target customers would be, revenue streams, customer relationships..." "After going through I-Corps we understand we have to focus on a small subset [of customers] and prioritize segments based on their value propositions." #### **Business Model Canvas Knowledge** #### Please rate the following components of the I-Corps course to date in terms of their impact on your team's learning. #### Life Science Commercialization Knowledge Commercialization of life science technologies requires consideration of the following key topic areas. For each component, indicate your level of knowledge. Edmund Pendleton Lead Instructor, NIH & NSF I-Corps Asst. Faculty Director, NSF I-Corps # Why I-Corps # \$7 Billion "How can we increase the economic impact of the research dollars invested every year?" #### Lean LaunchPad Course ### Developed by Entrepreneurs # Taught by Entrepreneurs # Lean Startup Steve Blank is a consulting associate professor at Stanford University and a lecturer and National Science Foundation principal investigator at the University of California at Berkeley and Columbia University. He has participated in eight high-tech start-ups as either a cofounder or an early employee. # Why the Lean Start-Up Changes Everything #### Härvard Business Review The Limits of Social Influence In Search of the Next Big Thing The Unmanageable Star Performer about starting a new venture PAGE 63 by Harvard Business School's Shikhar Ghosh shows, 75% of all start-ups fail. But recently an important countervailing force has emerged, one that can make the process of starting a company less risky. It's a methodology called the "lean start-up," and it favors experimentation over elaborate planning, customer feedback over intuition, and iterative design over traditional "big design up front" development. Although the methodology is just a few years old, its concepts—such "minimum viable product" and "pivoting"—have ickly taken root in the start-up world, and busiss schools have already begun adapting their curula to teach them. The lean start-up movement hasn't gone totally ainstream, however, and we have yet to feel its full pact. In many ways it is roughly where the big data ovement was five years ago—consisting mainly of suzzword that's not yet widely understood, whose plications companies are just beginning to grasp. It as its practices spread, they're turning the conntional wisdom about entrepreneurship on its —ad. New ventures of all kinds are attempting to improve their chances of success by following its principles of failing fast and continually learning. And despite the methodology's name, in the long term some of its biggest payoffs may be gained by the large companies that embrace it. In this article I'll offer a brief overview of lean start-up techniques and how they've evolved. Most important, I'll explain how, in combination with other business trends, they could ignite a new entrepreneurial economy. MIT Technology Review HAS QUANTUM COMPUTING FINALLY ARRIVED? Upfront p24 HOW TOMORROWS STARTUPS WILL BE FUNDED Business Report p75 TECH TRANSFORMS MUSIC, ART, AND PROSE Reviews p87 K. HIS NO. 6.1 85.99 US Buzz Aldrin, Apolio 11 moorwalker, would like a word with you. #### You Promised Me Mars Colonies. Instead, I Got Facebook. We've stopped solving big problems. Meet the technologists who refuse to give up. 926 You Promised Me Mars Colonies. Instead, I Got Facebook. # facebook # I-Corps first program to apply lean startup principles to complex engineering, technology, and science based startups ## Life Sciences? \$7 Billion \$7 Billion \$30 Billion "How can we increase the economic impact of the research dollars invested every year?" #### Just like NSF grantees, Just like NSF grantees, we believe there is a better way to build life sciences startups. # NIH I-Corps #### **Email Subscription** Enter your email address to subscribe to this blog and receive notifications of new posts by email. Join 164,153 other followers Enter your email address Sign me up! #### Entrepreneurship is a Calling Entrepreneurship I #### Reinventing Life Science Startups – Evidence-based Entrepreneurship Posted on August 21, 2013 by steveblank What if we could increase productivity and stave the capital flight by helping Life Sciences startups build their companies more efficiently? We're going to test this hypothesis by <u>teaching a Lean LaunchPad class for Life Sciences</u> and Health Care (therapeutics, diagnostics, devices and digital health) this October at UCSF with a team of veteran venture capitalists. Part 1 of this post described the issues in the drug discovery. Part 2 covered medical devices and digital health. This post describes what we're going to do about it. And why you ought to take this class. When I wrote <u>Four Steps to the Epiphany</u> and the <u>Startup Owners Manual</u>, I believed that Life Sciences startups didn't need Customer Discovery. Heck how hard could it be? You invent a cure for cancer and then figure out where to put the bags of money. (In fact, for oncology, with a successful clinical trial, this is the case.) contact: info@kandsranch.com ## In most cases, it's not just about the execution of science. ## You need to reduce technology, regulatory, and market/customer risk... ## ...by using an approach driven by customer* needs. ### Why are we here? ### Our Goal ### Improve Odds ### Pick Winners ### Pick Winners ### Startup Statistics ### Create More Winners ### How do we ### build a startup? #### **Business Model Canvas** ### We use Customer Development to build Business Models ### Search for... Problem-Solution Fit "Can you identify and validate a problem or need in the market that enough people care about?" ### Search for... Product-Market Fit "Can you build and deliver a product / service that satisfies the customer problem or need?" ## Search for... Business Model Fit ## "Can you build and validate a repeatable and scalable (profitable) business model?" ## Search for Business Model # Get out of the building! ### Validated facts versus untested guesses... #### Evidence comes from #### Evidence comes from ### Customer Discovery *Interviews* #### This is what we call... #### This is what we call... ### Evidence Based Entrepreneurship ### What will you do? ### Jump In ### 7 Weeks ### 100 Interviews ### Gut Feeling ### But why? "The first principle is that you must not fool yourself "The first principle is that you must not fool yourself, and you are the easiest person to fool." ### Everyone has a plan... #### ...until he gets punched in the face." ## STARTUP MISTAKES Hiring Poorly? **Score: 153** 18% of Tot. Building something nobody wants **Score: 300** 36% of Tot. Lack of Focus? **Score: 112** 13% of Tot. Score: 98 # Why is I-Corps especially valuable for *Life Sciences?* ## There is A LOT to learn in these markets. # Markets are often complex with *many* stakeholders. # Pathways to market are often *lengthy,* costly, and complex. ## Startup risks are generally very high. ## NIH I-Corps #### Team 10 - Team IGI Tech #### **Lessons Learned** **Product:** Laparoscopic image fusion box that works with a surgeon's existing lap camera and ultrasound. #### Interview count | | Total | In person | Video
Chat | Phone | |-------|-------|-----------|---------------|-------| | Total | 102 | 50 | 6 | 43 | - Total Available Market Every operating room in the US - Served Available Market Every operating equipped for minimally invasive surgery (MIS) - Target Thoracic Surgeons in the US ## Background: High performance processing of tracking and visualization Patent pending (14/245,721) "Perfect balance" -Timothy Kane, MD Clinical prototype at Children's National (IRB) #### **IGI Technologies Team** Principal Investigator Raj Shekhar, PhD - Principal investigator within the Sheikh Zayed Institute for Pediatric Surgical Innovation - 15 years of experience as a serial innovator of medical and surgical imaging technologies - Two of his prior inventions have led to successful commercial products. Entrepreneur William Plishker, PhD - CEO of IGI Technologies - specializes in building and leading startups, converting academic research into real-world products. - 3 different Silicon Valley startups as an engineer and marketer - Mayfield Fellow Industry Expert Mark Chandler, MBA - Early stage medical device investor - Expert in commercializing intellectual property (IP) - Founder of Upstream Partners - CEO of TAO Lifesciences #### 1st Business Canvas - what we thought ### So we talked to surgeons - and learned we didn't know them as well as we thought Surgeon Value Propositions Surgeon Pains/Gains ## And we refined our surgeons into customer segments... and our value props | Field | High
volume
procedure | core need | currently
uses lap
ultrasound | Does NOT
use robot | |------------|-----------------------------------|--|-------------------------------------|-----------------------| | Urology | partial neph | See target and vessels (fast, sans radiologist, mobile) ⇒ do more laps (vs. open) | V | | | Gynecology | hysterec-
tomies | See the ureter ⇒ fewer complications | no, but can
read it | ~ | | Oncology | liver
resections/
ablations | See the target with ablation needle critical sections ⇒ fewer readmissions | V | ~ | | Thoracic | ? | lesion location in collapsed lung ⇒ less invasive (more laps, no hand port) | no | ~ | #### **Business Canvas Iteration - CS Refinement** ### We kept talking to surgeons - and found patterns in thoracic surgery #### **Pains** - Disorienting - Hour-long search - "Would do anything to localize tumors minimally invasively" - 50-100 cases a year at academic hospitals #### Customer segments - what we learned (# of people overall supporting) | | High volume procedure | core need | uses lap
ultrasound | Does NOT use robot | |----------|-------------------------------|---|---|----------------------| | Urology | partial neph | See target and vessels ⇒ do more laps (vs. open) | ~ | | | Gyn | hysterectomies endometriosis? | endomet surgery is sensitive to depth ⇒ provide real-time depth (1mm accuracy) to prevent uterus punctures (2) | no, and most
(3) can't
justify port | small but
growing | | Oncology | focus on ablations | Losing cases to interv rads (9) ⇒ tool nav in lap ablation is hard, we would track everything in one place | V | V | | Thoracic | VATS for primary lung lesions | lesion location in collapsed lung ⇒ less invasive (more laps, no hand port), easier workflow (no fiducials), organ sparing, find smaller nodules, ⇒ no reliance on interv rad (12) | no, but
willing to
learn (10) | limited | #### **Business Canvas - Thoracic Pivot** #### There were many other learnings... ## ... and we are in a better position than ever for commercialization. - 55 Surgeons - 6 Radiologists - 10 Surgical support - 10 Hospital administrators - 5 Ultrasound company officials - 3 Robot company officials - 2 Tracking company officials - 4 Regulatory, reimbursement, IP specialists - 7 Misc Questions or comments: info@igitechnologies.com #### **Updates since** - NIH CAP Program - New surgeons involved - More partners discussion - Pitches - M2D2, ACA, various friendly angels I-Corps™ at NIH #### **I-Corps from the Trenches** For audio, dial in: +1 (631) 992-3221 **Access Code:** 329-042-040 Webinar ID: 133-621-595 For Technical Support, call (877) 582-7011 sbir.cancer.gov/icorps Submit your questions through the Q&A chat box